# NASA Technical Memorandum 104537 # Thermal Shock Testing for Assuring Reliability of Glass-Sealed Microelectronic Packages Walter B. Thomas III and Michael D. Lewis March 1991 # ΝΛςΛ National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, MD (MASA-TM-104537) THERMAL SHOCK TESTING FOR ASSURING RELIABILITY OF GLASS-SFALED MICROELECTRONIC PACKAGES (NASA) 41 p N91-20500 CSCL 14D Unclas G3/38 0003353 | | | <br> | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---|------| | | | | | Figure 10: 1 and the address of the control | | | | | _ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | # NASA Technical Memorandum 104537 # Thermal Shock Testing for Assuring Reliability of Glass-Sealed Microelectronic Packages Walter B. Thomas III Goddard Space Flight Center Greenbelt, Maryland Michael D. Lewis Unisys Corporation Lanham, Maryland National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, MD ## Contents | ABSTRACT and ACKNOWLEDGEMENTS | V | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------| | INTRODUCTION | 1 | | EXPERIMENTAL PROCEDURES | 2 | | RESULTS As-received Helium leak rates Control sample measurements Thermal-shocked samples Residual oxide depths Pin-glass interface strengths Non-destructivity evaluation | 5 9 | | DISCUSSION Open package hermeticity testing Thermal shock tests Comparison with Kokini's work Non-destructivity of thermal shock tests Glass-sealed package differences | 13<br>15 | | CONCLUSIONS | 18 | | References | 19<br>35 | # List of Tables | Table II Table III Table IV Table V Table A-I Table A-II Table A-III Table A-IV Table A-VI Table A-VI Table A-VII Table A-VIII | Thermal Shock Test Conditions and Results Average Pin-to-Glass Failure Stresses Thermal Shock Non-destructivity Test on 14-Pin DIP Headers Computed Thermal shock Stresses at Pin-Glass Interfaces for Fe-Ni-Co Alloy/BorosilicateSeals in 14-Pin DIP Headers Initial Helium Leak Rate Measurements, Group A Initial Helium Leak Rate Measurements, Group B Control Sample Measurements, Group B Control Sample Measurements, Group B Bake-out Effect on Helium Leak Tests Leak Measurements After Thermal Shock, Group A Leak Measurements After Thermal Shock, Group B Pin Residual Oxide Depth Measurements | 13<br>20<br>21<br>22<br>23<br>24<br>25<br>26 | |---------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------| | Table A-IX | Measured Pin-Glass Failure Loads | 28 | | Table A-X | Pin-Glass Failure Stresses | 29 | | Table A-XI | Pin-Glass Failure Stresses Analysis of Variance Tables for Pin-Glass Failure Stresses | 30 | | Figure 1. Figure 2. | Comparative thermal shock tests on headers sealed with three glass types As-received helium leak frequency distributions | 2 4 | | Figure 3. | Contol sample average leak rates | 5<br>7 | | Figure 4. Figure 5. | Average leak rates of thermal-shocked headers | | | Figure 6. | SN 145 pin failure SN 192 pin failure | 8 | | Figure 7. | Cracks around a SN 52 pin | 10 | | Figure 8. | Residual oxide depths of pins | 10 | | Figure 9. | Probability plots of pin-to-glass failure stresses for two headers | 14 | | Figure 10 | Probability plots of pin-glass strengths for all headers in each group | 16 | | Figure 11. | Metallographic details of pin-glass interfaces | 16 | | Figure A-1. | | 31 | | Figure A-2. | Control sample helium leak measurements, SN06 | 31 | | Figure A-3. | | 32 | | Figure A-4. | | 32 | | Figure A-5. | Control sample helium leak measurements, SN115 | 33 | | Figure A-6. | Control sample helium leak measurements, SN116 | | | Figure A-7. | Control sample helium leak measurements, SN191 | | | Figure A-8. | Control sample helium leak measurements, SN217 | | | Figure A-9. | Pin-glass failure stress distributions | 35 | #### **Abstract** Tests were performed to determine if thermal shocking (Method 1011, MIL-STD-883) is destructive to glass-to-metal-seal microelectronic packages and if thermal shock step stressing can compare package reliabilities. Thermal shocking was shown to be not destructive to highly reliable glass seals. Pin-pull tests used to compare the interfacial pin-glass strengths showed no differences between thermal-shocked and not-thermal-shocked headers. A "critical stress resistance temperature" was not exhibited by the 14-pin DIP headers evaluated. Headers manufactured in cryogenic-nitrogen-based and exothermically-generated atmospheres showed differences in as-received leak rates, residual oxide depths and pin-glass interfacial strengths; these were caused by the different manufacturing methods, in particular, by the chemically-etched pins used by one manufacturer. Both header types passed thermal shock tests to temperature differentials of 646 °C. The sensitivity of helium leak rate measurements was improved up to 70% by baking headers for two hours at 200 °C after thermal shocking. #### Acknowledgements The National Aeronautics and Space Administration, Reliability, Maintainability and Quality Assurance Division, provided financial support for this work under a research technology grant, #397-12-20. Mr. Bruno Munoz, GSFC/Unisys Support Systems Group/Code 310, carried out the visual, thermal shock and hermeticity tests and Mr. Michael Fisher, GSFC/Unisys Support Systems Group/Code 310, prepared the metallographic specimens. Ms. Robin Sokoloski, Reeves Hoffman Division, Carlisle, Pennsylvania, performed the non-destructivity evaluation. Ms. Jillian Evans, GSFC Parts Branch/Code 311, analyzed and computed the thermal shock stresses. Ms. Diane Kolos and Mr. Mike Viens, GSFC Materials Branch/Code 313, provided their equipment to accomplish the metallographic evaluations and pin-pull tests. The authors appreciate these contributions, which were instrumental in completing this work. #### INTRODUCTION Package hermetic failures frequently cause environmental failure and subsequent electrical degradation of microelectronic devices.<sup>[1,2,3]</sup> Thermal shock testing<sup>[4]</sup> is one test employed for assuring the reliability of microelectronic packages, such as glass-to-metal seal headers\* used for transistor and hybrid microcircuit packages. Headers are cycled between high and low temperature fluids to induce transient thermomechanical stresses in the glass seals and seal integrity is verified by subsequent leak testing.<sup>[5]</sup> This test qualitatively indicates package quality; however, it is only a "go/no-go" evaluation. Our hypothesis is that thermal shocking is not destructive to highly reliable glass seals. The test has been used to screen out marginal packages in several NASA spaceflight programs. However, many device and package engineers regard the test as destructive and are reluctant to use it for screening headers. Thermal shock testing is classified as *conditionally* non-destructive in MIL-M-38510,<sup>[6]</sup> i.e., it initially is considered destructive until sufficient data is accumulated to indicate it is not destructive.\*\* Proving the test to be non-destructive would establish its use as a viable package screening technique. Additionally, more quantitative information derived from thermal shock testing would be useful for comparing package performance and reliability. The strength and thermal stress resistance behaviors of brittle materials have been evaluated using quench tests. Strengths measured on ceramics [7] and glasses [8] after they were subjected to increasingly large quench (thermal shock) temperatures showed a discontinuous decrease which occurred at a "critical quench temperature." Fracture mechanics theory related this critical temperature to the minimum temperature differential which would initiate and propagate cracks. [9] An analogous method could evaluate glass-to-metal seal headers. Thermally shocking them at increasingly large temperature differentials (step stressing) until they failed hermetically would establish a "critical stress resistance temperature" ( $\Delta T_c$ ) for the glass seals. The stress resistance depends on the glass-to-metal interface strength and on the extent and size of any existing flaws. Thermal shock stressing will propagate existing flaws or initiate and propagate cracks in weak interfacial bonds, causing eventual hermetic failures. Since the test temperature differential ( $\Delta T$ ) affects the magnitude of induced stresses, headers with weak interfaces or those having flaws will withstand less stress. The result is a lower measured $\Delta T_c$ . Factors affecting $\Delta T_c$ are glass and metal thermal and mechanical properties, <sup>\*</sup> Headers are packages having no devices or lids mounted. <sup>\*\*</sup> MIL-M-38510, in effect when this work was initiated, has been superseded by MIL-H-38534 for hybrid microcircuits; non-destructivity requirements are identical for both specifications. thermal shock test temperatures and fluid heat transfer coefficients, seal geometry, [10,11] and header manufacturing process variations. Measuring $\Delta T_c$ of similar glass seals under the same thermal shock conditions would compare their relative strengths; any variations could be related to design (materials and geometry) or manufacturing differences. A cursory test differentiated glass seal quality by thermal shock testing.<sup>[12]</sup> Figure 1 shows results from identically-manufactured headers except that three different sealing glasses were used. There was a difference in the relative thermal shock resistance between the three glass types. Figure 1. Comparative thermal shock tests on headers sealed with three glass types. This research was performed to determine if thermal shock testing is destructive to the glass-to-metal seals and to evaluate using thermal shock step stressing for glass-seal header reliability comparisons. #### **EXPERIMENTAL PROCEDURES** Fourteen pin Dual In-line Package (DIP) matched seal headers were selected for study. These were manufactured from Fe-Ni-Co platforms and pins (ASTM F-15, Standard Specification for Iron-Nickel-Cobalt Sealing Alloy) sealed with borosilicate glasses. Two lots were procured. One manufacturer (A) produced headers using cryogenic nitrogen-based atmospheres and the other (B) manufactured them using exothermically-generated atmospheres. Both header lots were plated with electroless nickel after sealing. All headers were numbered upon receipt: "A" headers were 0-99 and "B" headers 100-224. They were inspected visually and then tested for hermeticity in accordance with Method 1014 Condition A4<sup>[5]</sup> using a mass spectrometer helium leak detector (Spectron Model 3000S/3200, Edwards High Vacuum, Inc.). A Viton<sup>tm</sup> gasket and vacuum grease (Apiezon Type M) were used to reduce leakage between the header and a custom-machined fixture. Leak rates were recorded for all measurements. All headers were cleaned in ultrasonic trichlorotrifluoroethane and alcohol baths before leak testing. Header numbers 00, 06, 17, 90, 115, 116, 191, and 217 were selected as control samples. They were stored in a vacuum dessicator. Their leak rates were measured immediately before and after the thermal-shocked samples were leak-tested. Thermal shocking was based on Method 1011;<sup>[4]</sup> the cold bath was Galden D-100 fluorocarbon fluid (Ausimont, Morristown, NJ) and the hot bath was Galden D-40 fluid (Ausimont) up to 200 °C. Above 200 °C a temperature-controlled box furnace (Model 056-PT, Heavy Duty Electric Co.) was used to heat the headers in air for 10 minutes of each hot soak cycle. (The hot air dwell time was twice the liquid bath dwell time to account for the lower thermal diffusivity of air.) Later testing used liquid nitrogen (-196 °C) as a cold bath. After thermal shock number 31 (test number 8 for control samples), the headers were ovenbaked at 200 °C for two hours after thermal shocking and cleaning (per the above procedure) and before leak testing. Four of the eight control samples also were baked. Initial thermal shock tests were performed at -65 to +150 °C (Method 1011, Condition C, a 215 °C temperature differential); these were increased to -65+200 °C (Condition D, 265 °C), -65+350 °C (415 °C differential), -65+450 °C (515 °C), -196+400 °C (596 °C) and -196+450 °C (646 °C). After all thermal shock testing was completed, the glass seals of several headers were examined under low (20X) magnification. Selected headers were mounted, ground, polished and etched and their pin-to-glass interfaces examined under high magnification (1000-1200X). Pin pull tests<sup>[13]</sup> were performed (Model 1113, Instron Corp.) to compare seal strengths. Test non-destructivity was evaluated by thermal shocking 50 headers of group A and 45 of group B using Condition C (-65 to +150 °C) of Method 1011.<sup>[4]</sup> An automated thermal shock machine (Standard Environmental Systems, Model HCB/2075A) and Galden D02 fluid were used. Five headers of each group were control samples; these were not thermal-shocked and their leak rates were measured immediately before and after the test headers were measured. All headers were vacuum-baked at 80 °C for 90 minutes before being tested. Leak rates were measured on a helium mass spectrometer (Alcatel Model API 111B) after each 15 cycles of thermal shock. A total of 90 shocks was used; MIL-M-38510 requires a minimum of 75 shocks (five times 15 cycles) to verify test non-destructivity. #### **RESULTS** Four headers were rejected by the initial visual inspection: #9 had negative meniscus at pins 1 and 2, #88 had a void near pin 1, #101 had non-uniform wicking of its meniscus and #123 had a rejectable bubble in the glass at pin 8. Normalized frequency distributions of the as-received helium leak rates are shown in Figure 2 for headers from each group. (Actual measurements are shown in Tables A-I and A-II.) No headers failed the Method 1014 Condition A4 criterion (1 $\times$ 10<sup>-8</sup> atm-cc/sec). Group A headers exhibited a narrower distribution. Figure 2. As-received helium leak frequency distributions. Measured helium leak rate averages for the control samples are shown in Figure 3, below. (For the individual measurements see Tables A-III and A-IV and Figures A-1 through A-8, in the Appendix.) For most tests, "before" measurements (those taken before the thermal shock samples were measured) were less than "after" measurements. Statistical computations (t-test at 95% confidence) confirmed that "before" and "after" measurements were different for Figure 3. Control sample average leak rates. groups A and B (within each group) and that group A was different from group B for "before" measurements but not for "after" measurements. The control sample measurements also exhibited a gradual increase over the duration of the test program. The test method capability was evaluated by calculating 3-sigma control charts<sup>[14]</sup> on the "before" measurements. Table I (below) shows these results; they also are plotted on Figures A-1 through A-8. The test method was capable of detecting differences 1.7 to 3.4 times the initial leak measurements (t=0) for any one header during thermal shock testing. Four control samples (SNs 6, 90, 116, 217) were baked out when this step was added after test number 8. (The bake-out erroneously had been omitted in the preceding tests.) The mean leak rates decreased for these four samples, as shown in Table I. For the thermal-shocked headers, average leak rates were compared for the three consecutive measurements before and after the bake-out was added. They decreased by 27 to 70 per cent (see Table A-V). Table II and Figure 4, below, summarize leak test results on the thermally shocked headers; individual values are reported in Tables A-VI and A-VII. No group A headers failed; SN 52 had failed after thermal shock number 60 but passed when retested. Group B SNs 145 and 192 failed after thermal shock numbers 45 and 60, respectively; both failed upon retesting. Thermal shock test results were not significantly different between Groups A and B (when analyzed using a Chi-squared test at a 90% confidence level). Figures 5 and 6 show TABLE I Helium Leak Test Measurement Capabilities (control chart calculations for individuals on "before" measurements) | | | | R <sub>1</sub> | | | |-----|-------------|--------------------|-----------------|----------|-------| | SN | Treatment | <u>10^-10</u><br>n | atm-cc/sec<br>X | UCL | UCL/x | | DIA | Treatment | | | <u> </u> | OCHA | | 00 | No Bake | 15 | 1.7 | 3.9 | 2.3 | | 17 | No Bake | 16 | 4.2 | 14.1 | 3.4 | | 06 | Before Bake | 8 | 5.9 | 12.7 | 2.2 | | | After Bake | 7 | 2.6 | 7.1 | 2.7 | | 90 | Before Bake | 7 | 8.6 | 14.4 | 3.4 | | | After Bake | 7 | 3.7 | 12.0 | 3.2 | | 115 | No Bake | 17 | 7.1 | 20.7 | 2.9 | | 191 | No Bake | 14 | 6.7 | 14.9 | 2.2 | | 116 | Before Bake | 7 | 10.9 | 21.0 | 1.9 | | | After Bake | 7 | 5.5 | 13.7 | 2.5 | | 217 | Before Bake | 7 | 15.0 | 34.1 | 2.3 | | | After Bake | 7 | 7.6 | 19.0 | 2.5 | TABLE II Thermal Shock Test Conditions and Results | Shock | | | | Flı | | | #Seals Failed | /#Tested | |---------------|-------------|------------|--------------|-----------------|---------|---------|---------------|----------| | <u>Number</u> | <u>Cold</u> | <u>Hot</u> | <u>Diff.</u> | <u>Cold</u> | Hot Tir | ne,min. | A | <u>B</u> | | 1-15 | -65 | +150 | 215 | D-100 | | 5 | 0/98 | 0/98 | | 16-30 | -65 | +200 | 265 | D-100 | D-40 | 5 | 0/98 | 0/98 | | 31-45*/ | **-65 | +350 | 415 | D-100 | Hot Air | 10 | 0/98 | 1/98+ | | 46-60 | -65 | +450 | 515 | D-100 | Hot Air | 10 | 0/98++ | 4/98+++ | | 61-75 | -196 | +400 | 596 | LN <sub>2</sub> | Hot Air | 10 | 0/98 | 0/98 | | 76-90 | -196 | +450 | 646 | LN <sub>2</sub> | Hot Air | 10 | 0/98 | 0/98 | <sup>\*</sup> Bake-out added after shock #31. <sup>\*\*</sup> Leak measurements retested after shock #45. <sup>+</sup> SN 145 (B) failed at pin 8 after shock #45; failed after retest; replaced with SN 193. <sup>&</sup>lt;sup>++</sup> SN 52 (A) failed at 2 pins after shock #60; passed when retested. <sup>+++</sup> SN 192 (B) failed at four pins after shock #60; failed after retest; replaced with SN 194. Figure 4. Average leak rates of thermal-shocked headers. OBLIQUE VIEW PLAN VIEW Figure 5. SN 145 pin failure; 15X reflected and oblique incident light. OBLIQUE VIEW **PLAN VIEW** Figure 6. SN 192 pin failure; 15X, reflected light. cracks around the failed pin seals in SNs 145 and 192. Figure 7 shows cracks around a SN 52 pin; this header had <u>not</u> failed hermeticity. The distribution of pin residual oxide depths grouped by header manufacturer is shown in Figure 8; individual data are shown in Table A-VIII. Two measurements on each of the six pins which had not been pull-tested were recorded for each header. Group A clearly had a higher mean and a narrower distribution of oxide depths; the average was 7.9 microns and the standard deviation 0.49 micron. Group B pins averaged 5.0 microns and had a standard deviation of 1.77 microns. As the two groups were produced by different manufacturing techniques, these differences are not unexpected. Pin-to-glass interfacial strengths of the thermal-shocked and control headers were evaluated using pin pull tests. Nineteen headers from the two groups were tested. Each of eight pins on a header was loaded in tension at a strain rate of 1.0 cm/min until the pin-to-glass interface failed. Since the pin diameters were different for the two groups (mean diameters were 0.0185 inch for A and 0.0189 inch for B), nominal pin failure stresses were computed by dividing each measured failure load by the surface area calculated from the mean pin diameters and glass-to-pin interface lengths. Table III summarizes these results. (Individual failure loads are shown in Table A-IX and nominal failure stresses in Table A-X.) Analyses of variance TABLE III Average Pin-to-Glass Failure Stresses | | | Controls T-Shocke | | <u>d</u> | |----------|------|-------------------|------|----------| | Group A | n = | 32 | 46 | | | <b>L</b> | x = | 4900 | 5000 | psi | | | s = | 190 | 130 | psi | | | cv = | 3.9 | 2.6 | 8 | | Group B | n == | 32 | 52 | | | • | x = | 5900 | 6000 | psi | | | S == | 200 | 230 | psi | | | cv = | 3.4 | 3.8 | * | performed on the failure stress data showed no significant strength difference between the control (not thermal-shocked) and thermal-shocked headers for each group (A and B); however, group B showed a significant variance between headers whereas A did not. Strengths were significantly different between groups A and B for both control and thermal-shocked headers; this difference accounted for 93% of the total variance and error accounted for 6%. (See Table A-XI for the detailed analyses of variance results.) # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH **OBLIQUE VIEW** **PLAN VIEW** Figure 7. Cracks around a SN 52 pin; 15X, reflected and oblique incident lighting. Figure 8. Residual oxide depths of pins. Non-destructivity test results are shown in Table IV, below. No headers of either group failed after being thermal-shocked for a total of 90 cycles at Condition C (-65/+150 °C). TABLE IV Thermal Shock Non-destructivity Tests on 14-Pin DIP Headers | Cumul. # of | Number of Seals Failed/#Tested | | | | | | |-------------------------------|--------------------------------|---------|---------|--|--|--| | Thermal Shocks <sup>[1]</sup> | Cntrls <sup>[3]</sup> | Group A | Group B | | | | | 0[2] | 0/140 | 0/700 | 0/630 | | | | | 15 | 0/140 | 0/700 | 0/630 | | | | | 30 | 0/140 | 0/700 | 0/630 | | | | | 45 | 0/140 | 0/700 | 0/630 | | | | | 60 | 0/140 | 0/700 | 0/630 | | | | | 75 | 0/140 | 0/700 | 0/630 | | | | | 90 | 0/140 | 0/700 | 0/630 | | | | <sup>[1]</sup> All thermal shocks per Method 1011, Condition C (-65/+150 °C). #### DISCUSSION Since the open package leak test is used as the end-point measurement for thermal shock testing, we conducted extensive evaluations on the leak test itself. Statistical control calculations on measured headers showed our leak test method yielded mean leak rates of 1.7 to 15.0 x 10<sup>-10</sup> atm-cc/sec. Variances (upper 3-sigma control limits) during the entire testing program were as great as 3.4 times the mean leak rate. Method 1014 requires a "sensitivity sufficient to read measured helium leak rates of 10<sup>-9</sup> atm-cc/sec and greater."<sup>[5]</sup> Failure criteria established for this experiment were a leak rate greater than either 1 x 10<sup>-8</sup> atm-cc/sec or 150% of the initial (t=0) leak rate. The test methods met these criteria. Our technique used a "wand" to effuse helium over each header tested. Continuous testing caused the helium to diffuse into and accumulate in the test room. The room was relatively small (approximately 75 square feet) so the helium background level increased during continuous testing. When a period of time passed before a subsequent series of leak tests was run, the helium dissipated and the background level decreased. These accounted for control sample "before" measurements being less than the "after" ones, for A and B measurements <sup>[2] 0 =</sup> initial measurements before any thermal shock. <sup>[3]</sup> Readings taken before and after thermal-shock measurements; controls were not thermal-shocked. being different for "before" but the same for "after" measurements, and for the gradual increase in measured leak rates over time. We also noted that the helium background leak readings dropped to approximately $10^{-10}$ atm-cc/sec several days after our test program was completed. The unusual behavior at test number 13, where the "before" measurements were greater than the "after" measurements, was caused by this series of tests being started one afternoon after the previous series (number 12) had been measured and then being finished the next morning. These observations suggest using closed containers ("cups") over the test fixture to allow helium to diffuse around the part but limit its diffusion into the test room. Omitting the bake-out during the initial part of the test program was a fortuitous error. We were able to evaluate the bake-out effect on leak testing without harming the experiment. Our data, in Tables I and A-V, showed that a bake-out performed prior to leak testing clearly increased leak detection sensitivity by 50 to 57% for the control samples (which had not been immersed in the thermal shock fluids) and by 27 to 70% for the thermal-shock headers which had been immersed in the fluids. Ruthberg, [15] in fact, has recommended a bake-out prior to leak testing; its purpose is to remove any water or fluorocarbon plugging which would cause erroneous hermeticity measurements. This sample conditioning (bake-out) prior to leak testing currently is not required by Method 1014; it is, however, recommended for assuring accurate test results. Thermal shock testing indicated no significant loss in thermal stress resistance for either group of headers, even at temperature differentials to 646 °C. There were no sharp decreases in failure rates for increasing $\Delta T$ , as was seen in Figure 1,. Figure 4 data showed that header leak rates after thermal shocking did not deviate significantly from the control sample (not thermal-shocked) average rates. Two failures did occur in Group B headers at $\Delta T$ s of 415 and 515 °C; however, they were not statistically different from the Group A results for the sample sizes used. (Detecting a 2% difference in failure rate, for example, would require testing up to 350 seals [25 headers] of each type.) These results did indicate, by inference, an improvement in header performance over several years; the Figure 1 data had been obtained on headers processed five years ago by one of the manufacturers who produced headers for this study. Stresses generated in these headers during thermal shocking were computed for several temperature differentials, including Condition C, using Kokini's techniques [10]. These data are shown in the table on the next page: TABLE V. Computed Thermal Shock Stresses at Pin-Glass Interfaces for Fe-Ni-Co Alloy/Borosilicate Glass Seals in 14-Pin DIP Headers | | Stress, psi. | | | | | | | | |-----------------------|--------------|----------------------------|-----------|---------------------------|------------------------|--|--|--| | | | Cold Temp.<br>Steady State | Cold->Hot | Hot Temp.<br>Steady State | Hot->Cold<br>Transient | | | | | Condition C | (r) | -98 | -4970 | 200 | 5070 | | | | | $\Delta T = 215$ °C | (t) | -1080 | 3400 | 2100 | -2380 | | | | | SN145 Failure | (r) | -972 | -9410* | 470 | 9780 | | | | | $\Delta T = 415$ °C | (t) | -1060 | 7460* | 4990 | -3530 | | | | | SN192 Failure | (r) | -113 | -13150* | 680 | 13720 | | | | | $\Delta T = 515$ °C | (t) | -1230 | 10720* | 7250 | -4700 | | | | | Max. Th. Shock | (r) | -280 | -13675* | 540 | 13930 | | | | | $\Delta T = 596$ °C** | (t) | -2975 | 9280* | 5730 | -6525 | | | | Notes: \* See text. The computations showed the headers were subjected to stresses much larger than Kokini's experiments. Our Condition C stresses were approximately the same as his Condition C stresses. However, our headers withstood - without failure - calculated stresses three times those of Kokini's Condition C. Kokini's analysis assumed the heat transfer coefficient of the fluid contacting the glass seal is approximately the same as for the fluorocarbon liquid he had used. We did not measure the temperature response at the pins, so the actual heat transfer conditions using air as a "hot bath" are unknown and our calculated 415, 515 and 596 °C $\Delta$ T stresses may be in error. Kokini did analyze mean heat transfer coefficient (h) variances on his stress calculations: 40% variations in h caused less than a 10% variation in stress (500 psi) for his Condition C tests, and a coefficient one-tenth of h yielded a 48% smaller stress. The hot air h is on the order of 2% of that for fluorocarbon liquid, [16] so heat will be transferred less quickly going from cold liquid to hot air and the actual stresses then will be less than half of those (\*) in Table V. A calculated first order estimate of h for liquid nitrogen [17] showed it to be greater than for the fluorocarbon cold fluid. The soak time in air was increased to ten minutes to attain steady state hot conditions; comparing thermal time constants and noting the <sup>\*\* 596 °</sup> ΔT used for calculations as 646 ° ΔT has hot temperature greater than glass strain point. <sup>(</sup>r) are radial Stresses, (t) tangential; (+) tensile and (-) compressive. Stresses computed for 0.0185 in. dia. pins; difference is less than 1% for 0.0189 in. dia. pins. furnace thermocouple response indicated they were attained. Thus, the hot-to-cold transient stresses are approximately correct. Kokini<sup>[10]</sup> had assumed 5000 psi for the glass interface radial tensile (failure) strength. Typical "practical" strengths of glass are from 1,000 to 15,000 psi, the range being markedly affected by the surface condition of the glass.<sup>[18]</sup> Pin pull tests showed 5000 to 6000 psi failure stresses, but these are not directly comparable to the calculated thermal shock stresses. Pin pull testing creates shear stresses at the pin-glass interface whereas thermal shocking generates tensile and compressive stresses. Approximating the principle stress as twice the measured (shear) stress yields pin-glass failure stresses of 10,000 to 12,000 psi. As the glassmetal seal interface can be considered a relatively defect-free surface (i.e., not abraded or exposed to the atmosphere), the 13,000 to 14,000 psi stresses seen in our thermal shock tests seem reasonable. Using 5000 psi as a failure criterion may underestimate seal reliability. The primary benefit of performing pin pull tests is that they delineate differences in pinglass interfacial strength which thermal shock and hermeticity tests do not "see." For example, all fourteen pins of SN 52 and 192 headers were pull-tested. These results, displayed as probabil-ity plots in Figure 9, showed SN 52 (A) strengths were normally-distributed (except for the 5422 psi outlier) and SN 192 (B) strengths bimodally-distributed. The lowest pin-glass Figure 9. Probability plots of pin-to-glass failure stresses for two headers. strength for SN 192 (5522 psi) corresponded to the pin which had failed hermeticity after thermal shock #55; it probably had been weakened since its strength was substantially less than the "lower" SN 192 distribution. (The fundamental strength difference between groups A and B will be discussed later.) Our non-destructivity evaluation (Table IV) yielded no hermetic failures for 1330 seals tested at Condition C for 90 thermal shocks. Only five seal failures were induced by thermal shock step stressing, at 415 and 515 °C $\Delta$ Ts, and these were not statistically significant. One hundred ninety six seals withstood thermal shock stresses approximately 2.5 times those of Condition C. Furthermore, pin pull tests showed no significant differences in interfacial strengths between seals thermal-shocked and not thermal-shocked (Tables III and A-XI). Thus we conclude that thermal shock testing is not destructive to well-manufactured glass-to-metal seal headers and that the test can be used to "screen" poorly manufactured headers and packages. For seal geometries different from the coaxial configuration used here and for materials other than Fe-Ni-Co alloy and borosilicate glass, it would be prudent to evaluate [10,11] whether a proposed thermal shock will provide sufficient stresses to screen out marginal packages. Visual examinations for seal cracks are not likely to yield accurate screens. The cracks illustrated in Figures 5 and 6 (thermal shock failures) are indistinguishable from those in Figure 7 (passed after retesting). Similar seal cracks were noted on several other headers which had passed thermal shock and hermeticity tests. Meniscus cracks, which usually result from handling damage, are allowable defects.<sup>[19]</sup> True meniscus cracks are confined to a plane perpendicular to the pin and thus do not penetrate down into the seal. However, a crack may appear as a meniscus crack, propagate into the glass and cause a hermetic failure. Though not a primary objective of the study, group A and B headers were compared. Group A headers showed less variance in their initial (test #0) helium leak rates (Figure 2), pinglass failure stresses and residual oxide depths (Figure 8 and Table A-VIII). These were caused by the different manufacturing techniques. Previous work [13] had shown that pin pull strengths are related to residual oxide depths; usually more oxide penetration (depth) yields greater strengths because a greater degree of chemical bonding has occurred at the glass-metal interface. Group A clearly had greater and less variable oxide depths than Group B, yet the Group B strengths were 20% greater. Since the pin-glass strengths were the same for control and thermal-shocked samples, all data for each group were combined and graphed as probability plots, Figure 10. (Figure A-9 is a frequency distribution of the same data.) Except for the lower "tail" and the one upper outlier, Group A data fit a linear regression, exemplifying its normal distibution. The steep slope indicates its narrow distribution; with two data points Figure 10. Probability plots of pin-glass strengths for all headers in each group. Figure 11. Metallographic details of pin-glass interfaces; 1000X, reflected light. removed using Chauvenet's criterion, the standard deviation was 144 psi (coefficient of variation 3.1%). Group B headers showed a bimodal distibution, as was seen for SN 192 in Figure 9, and their slopes were less than for A. The standard devation for B strengths was 220 psi (coefficient of variation 3.7%); Chauvenet's criterion showed all data to be within its distibution. An F-test (at 95% confidence) showed the A and B variances to be significantly different. The dashed lines in Figure 10 are regression fits for the maximum ranges among individual pin pull strengths for each group; B's wide range confirms the significant betweenheader variance detected in the analysis of variance. The "wide" distribution of B strengths follows from its wide residual oxide depth distribution. The reason why B headers had stronger pin-glass interfaces is shown in Figure 11. B headers were manufactured with pins which had been etched heavily. This chemical etching creates a mechanically rough surface which "locks" the glass onto the pin and effectively increases the pin surface area; a greater force is required to fracture the interface and pull the pin from the glass. However, the "points" on these rough surfaces may act as stress concentrators, causing premature fracture when compared to the morphology seen for Group A pins. This example also points out why pin pull testing yields only comparative results. When pin tests are performed using statistically sufficient sample sizes and on seals for which all processing conditions are constant except those under study, relatively minor process differences can be detected. Tests on less-closely-controlled seals can yield valid comparisons; however, additional analyses may be required to ascertain any strength differences seen. Our original intent had been to establish a $\Delta T_c$ behavior , i.e., a decrease in thermal stress resistance like that in Figure 1, and then use step stressing to compare reliabilities of other glass-sealed packages. We did not succeed in identifying a $\Delta T_c$ behavior using these 14-pin DIP headers. In retrospect, selecting 14-pin DIP headers for this this study may have been the "worst" choice because this package is very mature in its development and its geometry results in relatively minor thermal shock stresses. On the other hand, our results demonstrated its high reliability. It is known that packages in different configurations and produced by different manufacturers exhibit different reliabilities, e.g., reference [20]. Rectangular-leaded "flat packs," for example, most likely would show poorer thermal stress resistance because of the sharp lead corners (stress concentrators) and smaller glass seal volume. Step stressing may reveal this reliability difference if a $\Delta T_c$ behavior is seen. Pin pull testing also could compare any seal interface strength variances, but it will not indicate thermal stress resistance differences. #### CONCLUSIONS Thermal shock testing is not destructive to highly reliable (i.e., well-manufactured) glass-to-metal seal microelectronic headers and packages. No failures occurred in 1330 seals thermal-shocked for 90 cycles using Condition C ( $\Delta T = 215 \, ^{\circ}C$ ). Evaluations showed no significant differences in hermeticity and pin-glass seal strength between thermal-shocked and not-thermal-shocked samples. Thus thermal shocking can be used to screen marginal packages without degrading the reliability of good packages. Visual inspections using the "appearance" of cracks to sort or screen for thermal shock failures are not likely to yield a useful sorting. Identically-appearing cracks were seen for both thermal shock failures and passes. "Critical stress resistance temperature" ( $\Delta T_c$ ) behavior was not produced in the 14-pin DIP headers tested. Step stressing at $\Delta T_s$ up to 646 °C caused only five failures in 198 seals tested, and these were not statistically significant for the sample sizes used. Maximum thermal shock stresses were computed to be as great as 13,000 to 14,000 psi for a 596 °C $\Delta T$ , and these approximately corresponded to the pin-glass pull (shear) stresses. Other package configurations or geometries and poorly-manufactured packages may exhibit a $\Delta T_c$ behavior in step stress tests, from which more definitive reliability comparisons could be made. Pin pull tests are useful for supplementing thermal shock and other package evaluations. They indicate the relative interfacial bond strength between the pin and glass. However, the results are only comparative, since unknown or uncontrolled process variation may cause pinglass strength variances. The hermeticity test used for this study (Method 1014-A4) gave mean leak rates of 1.7 to $15.0 \times 10^{-10}$ atm-cc/sec on the control headers. Using a "wand" to spray helium tracer gas during testing caused helium to accumulate in the test room; this suggests using a cup to contain the helium around the header being tested. Using a bake-out after thermal shocking and before leak testing increased the test sensitivity up to 70%. Comparisons between the two groups of headers (A was manufactured in cryogenic-nitrogen-based atmospheres and B in exothermic atmospheres) showed significant differences. Group A had a lower mean pin-glass failure stress and a greater mean oxide depth than Group B; A had narrower distributions (less variance) for the initial measured leak rate, pin-glass strength and residual oxide depth. B headers exhibited significant between-header variances in pin-pull failure stresses; these were bimodally-distributed and were related to the wider distribution of residual oxide depths. The greater pin-glass strength of B was caused by chemical etching which roughened the pin surfaces. #### References: - 1. D. W. Swanson and J. J. Licari, September 1986, "Effect of Screen Tests and Burn-In on Moisture Content of Hybrid Microcircuits," Solid State Technology, pp. 125-130. - 2. G. R. Neff, April 1986, "Hybrid Hermeticity and Failure Aanlysis," Hybrid Circuit Technology, pp. 19-24. - 3. R. W. Thomas and D. W. Calabreze, September 1985, "The Identification and Elimination of Human Contamination in the Manufacture of IC's," *IEEE/IRPS* CH2113, pp. 228-234. - 4. Department of Defense, 1983, MIL-STD-883, Test Methods and Procedures for Microelectronics, Method 1011, "Thermal Shock," Washington, D. C. - 5. Ibid., Method 1014.A4, "Seal." - 6. U. S. Air Force, Rome Air Development Center (RBE-2), 12 February 1988, MIL-M-38510H, Military Specification, Microcircuit, General Specification for, Griffiss AFB, New York, para. 4.3.2.2. - 7. T. K. Gupta, 1972, "Strength Degradation and Crack Propagation in Thermally Shocked Al<sub>2</sub>O<sub>3</sub>," J. Amer. Ceramic Soc., 55 [6], pp. 249-253. - 8. D. A. Krohn and D. P. H. Hasselman, 1973, "Effect of Abrasion on Strength and Thermal Stress Resistance of a Soda-Lime-Silica Glass," *Ibid.*, 56 [6], pp. 337-38. - 9. D. P. H. Hasselman, 1969, "Unified Theory of Thermal Shock Fracture Initiation and Crack Propagation in Brittle Ceramics," *Ibid.*, 52 [11], pp. 600-604. - K. Kokini, R. W. Perkins and C. Libove, July 1979, Thermal Stress Analysis of Glass Seals in Microelectronic Packages under Thermal Shock Conditions, RADC-TR-79-201, Rome Air Development Center, Griffiss AFB, New York, 105 pp. - 11. K. Kokini and R. W. Perkins, 1984, "Thermal Stresses in Annular Glass-to-Metal Seals Under Thermal Shock," AIAA J., 22 [10], pp. 1472-77. - 12. W. Thomas, 1988, "Comparative Thermal Shock Testing of Glass-to-Metal Seals," unpublished. - 13. W. Thomas, September 1986, "Matched Glass-to-Metal Seal Improvements By Controlled Atmosphere Metal Oxidation," Solid State Technology, pp. 73-75. - 14. Western Electric Corporation, 1956, Quality Control Handbook, Mack Printing Co., Easton, Pennsylvania, pp. 21-23. - 15. S. Ruthberg, 1882, "Hermetic Testing of Large Hybrid Packages," in *International Journal for Hybrid Microelectronics*, 5 [2], pp. 215-232. - 16. 3M Corporation, Product Manual, Fluorinert' Electronic Fluids, #98-0211-2652-3, St. Paul, Minnesota, p. 27. - 17. Ibid., pp. 8-21, 29-37. - 18. G. W. McLellan and E. B. Shand, 1984, Glass Engineering Handbook, 3rd Ed., McGraw-Hill, New York, pp. 6-1 to 6-16. - 19. Reference 4, Method 2009, "External Visual." - 20. from data in D. Epstein, March 1988, "How to Test for One Way Leakers," Hybrid Circuit Technology, pp. 22-26. ## **APPENDICES** TABLE A-I Initial Helium Leak Rate Measurements Group A | | Leak Rate | | Leak Rate | | Leak Rate | |----|------------|----|------------|----------------|------------------| | SN | atm-cc/sec | SN | atm-cc/sec | SN | atm-cc/se | | 0 | 1.65E-10 | 34 | 4.05E-09 | 67 | 3.95E-0 | | 1 | 6.95E-10 | 35 | 4.45E-09 | 68 | 3.20E-09 | | 2 | 1.68E-09 | 36 | 4.35E-09 | 69 | 4.20E-0 | | 3 | 2.45E-09 | 37 | 4.30E-09 | 70 | 2.75E-0 | | 4 | 2.28E-09 | 38 | 4.20E-09 | 71 | 3.25E-0 | | 5 | 3.20E-09 | 39 | 4.00E-09 | 72 | 2.65E-0 | | 6 | 4.60E-10 | 40 | 4.75E-09 | 73 | 2.68E-0 | | 7 | 1.20E-09 | 41 | 4.60E-09 | 74 | 1.55E-0 | | 8 | 1.62E-09 | 42 | 4.40E-09 | 75 | 3.55€-0 | | 9 | 2.18E-09 | 43 | 4.65E-09 | 76 | 2.15E-0 | | 10 | 2.20E-09 | 44 | 5.00E-09 | 77 | 2.55E-0 | | 11 | 3.55E-09 | 45 | 4.90E-09 | 78 | 1.78E-0 | | 12 | 2.72E-09 | 46 | 4.70E-09 | 79 | 2.62E-0 | | 13 | 2.60E-09 | 47 | 4.65E-09 | 80 | 2.80E-0 | | 14 | 2.65E-09 | 48 | 4.35E-09 | 81 | 3.45E-0 | | 15 | 2.75E-09 | 49 | 3.90E-09 | 82 | 4.00E-0 | | 16 | 2.75E-09 | 50 | 3.60E-09 | 83 | 2.02E-0 | | 17 | 6.65E-09 | 51 | 7.50E-10 | 84 | 1.98E-0 | | 18 | 5.15E-09 | 52 | 1.20E-09 | 85 | 1.68E-0 | | 19 | 2.22E-09 | 53 | 1.38€-09 | 86 | 2.40E-0 | | 20 | 3.15E-09 | 54 | 2.25E-09 | 87 | 1.62E-0 | | 21 | 3.00E-09 | 55 | 3.15E-09 | 88 | 1.22E-0 | | 22 | 3.50E-09 | 56 | 2.20E-09 | 89 | 3.05E-0 | | 23 | 3.55E-09 | 57 | 3.50E-09 | 90 | 5.20E-0 | | 24 | 3.50E-09 | 58 | 3.45E-09 | <del>9</del> 1 | 4.20E-0 | | 25 | 3.55E-09 | 59 | 2.20E-09 | 92 | 3.35É-0 | | 26 | 4.15E-09 | 60 | 2.45E-09 | 93 | 2.15E-0 | | 27 | 4.25E-09 | 61 | 2.28E-09 | 94 | 2. <b>28E</b> -0 | | 28 | 4.70E-09 | 62 | 2.45E-09 | 95 | 4.45E-0 | | 29 | 4.90E-09 | 63 | 3.25Ē-09 | 96 | 2.62E-0 | | 30 | 3.90E-09 | 64 | 2.60E-09 | 97 | 2.72E-0 | | 31 | 3.80E-09 | 65 | 3.70E-09 | 98 | 3.20E-0 | | 32 | 3.95E-09 | 66 | 4.30E-09 | 99 | 2.32E-0 | | 33 | 4.15E-09 | | | | | TABLE A-II Initial Helium Leak Rate Measurements Group B | en. | Leak Rate | си | Leak Rate | SN | Leak Rate<br>atm-cc/sec | SN | Leak Rate | |--------|------------|-----|------------|-----|-------------------------|-----|-----------| | SN<br> | atm-cc/sec | | atm-cc/sec | | | | | | 100 | 1.82E-09 | 132 | 4.70E-09 | 163 | 5.55E-09 | 194 | 5.10E-1 | | 101 | 3.15E-10 | 133 | 6.30E-09 | 164 | 3.55E-09 | 195 | 6.85E-1 | | 102 | 3.50E-10 | 134 | 3.25E-09 | 165 | 3.00E-09 | 196 | 1.05E-0 | | 103 | 8.60E-10 | 135 | 5.30E-09 | 166 | 5.30E-09 | 197 | 9.05E-1 | | 104 | 1.68E-09 | 136 | 5.75E-09 | 167 | 2.55E-09 | 198 | 1.65E-0 | | 105 | 4.05E-09 | 137 | 5.40E-09 | 168 | 2.68E-09 | 199 | 1.456- | | 106 | 3.50E-09 | 138 | 5.85E-09 | 169 | 3.20E-09 | 200 | 2.52E- | | 107 | 4.55E-09 | 139 | 3.55E-09 | 170 | 2.85E-09 | 201 | 2.98E- | | 108 | 3.60E-09 | 140 | 5.50E-09 | 171 | 3.45E-09 | 202 | 2.35E- | | 109 | 4.30E-09 | 141 | 4.50E-09 | 172 | 5.00E-09 | 203 | 4.10E- | | 110 | 3.65E-09 | 142 | 3.25E-09 | 173 | 4.05E-09 | 204 | 4.00E- | | 111 | 4.30E-09 | 143 | 5.55E-09 | 174 | 3.40E-09 | 205 | 2.48E- | | 112 | 5.10E-09 | 144 | 3.50E-09 | 175 | 2.58E-09 | 206 | 1.48E- | | 113 | 6.30E-09 | 145 | 3.55E-10 | 176 | 2.75E-09 | 207 | 1.42E- | | 114 | 6.35E-09 | 146 | 3.70E-09 | 177 | 2.62E-09 | 208 | 1.75E- | | 115 | 8.30E-09 | 147 | 4.10E-09 | 178 | 2.50E-09 | 209 | 1.95E- | | 116 | 7.90E-09 | 148 | 3.50E-09 | 179 | 3.10E-09 | 210 | 1.85E- | | 117 | 7.60E-09 | 149 | 3.35E-09 | 180 | 1.58E-09 | 211 | 1.82E- | | 118 | 7.40E-09 | 150 | 4.05E-09 | 181 | 1.82E-09 | 212 | 2.08E- | | 119 | 6.55E-09 | 151 | 5.75E-09 | 182 | 2.28E-09 | 213 | 5.35E- | | 120 | 4.55E-09 | 152 | 4.95E-09 | 183 | 3.45E-09 | 214 | 6.15E- | | 121 | 3.30E-09 | 153 | 5.65E-09 | 184 | 1.48E-09 | 215 | 6.25E- | | 122 | 3.60E-09 | 154 | 4.95E-09 | 185 | 1.85E-09 | 216 | 6.40E- | | 123 | 5.00E-09 | 155 | 5.60E-09 | 186 | 2.08E-09 | 217 | 1.02E- | | 124 | 5.50E-09 | 156 | 4.50E-09 | 187 | 2.30E-09 | 218 | 8.05E- | | 125 | 4.90E-09 | 157 | 5.40E-09 | 188 | 3.15E-09 | 219 | 1.08E | | 126 | 3.80E-09 | 158 | 4.45E-09 | 189 | 1.58E-09 | 220 | 1.18E- | | 127 | 5.60E-09 | 159 | 4.50E-09 | 190 | 2.22E-09 | 221 | 1.42E- | | 128 | 3.75E-09 | 160 | 4.15E-09 | 191 | 4.00E-11 | 222 | 1.08E | | 129 | 2.85E-09 | 161 | 3.25E-09 | 192 | 2.15E-10 | 223 | 1.35E | | 130 | 4.45E-09 | 162 | 4.40E-09 | 193 | 4.10E-10 | 224 | 4.10E | | 131 | 7.00E-09 | | | | | | | TABLE A-III Control Sample Measurements Group A LEAK RATE (R1), atm-cc/sec | | | | "BEF | ORE" | | | | "AFTER" | | |----|------------------------|----------|----------|----------|----------|----------|----------|----------|----------| | | Test [1]<br>Conditions | 0 | 6 | 17 | 90 | 0 | 6 | 17 | 90 | | 0 | Initial | 1.65E-10 | 4.60E-10 | 6.65E-09 | 5.20E-09 | - | - | - | - | | 1 | -65/150 1X | - | • | - | • | - | • | - | | | | -65/150 5x | 6.90E-10 | 7.75E-10 | 3.20E-10 | 7.90E-10 | 1.02E-09 | 4.25E-10 | 1.40E-09 | 9-40E-10 | | 3 | -65/150 10x | 1.60E-10 | 5.90E-10 | 1.60E-10 | 6.95E-10 | | 6.30E-10 | | | | 4 | -65/150 15x | 3.50E-11 | 7.00E-10 | 3.20E-10 | 1.05E-09 | | 7.70E-10 | | | | 5 | -65/200 1x | 6.20E-10 | 1.08E-09 | 9.60E-10 | 1.18E-09 | 2.18E-09 | 2.28E-09 | 2.15E-09 | 2.05E-09 | | 6 | -65/200 5x | 7.00E-11 | 1.12E-09 | 1.75E-10 | 1.18E-09 | 1.42E-09 | 9.15E-10 | 1.18E-09 | 9.35E-10 | | 7 | -65/200 15X | 2.25E-10 | 6.10E-10 | 3.95E-10 | 6.50E-10 | 6.40E-10 | 9.20E-10 | 1.02E-09 | 1.02E-09 | | 8 | -65/350 1x | 1.85E-10 | 3.60E-10 | 1.15E-10 | 4.45E-10 | 1.35E-09 | 1.18E-09 | 9.25E-10 | 9.50E-10 | | 9 | Add Bake | 9.50E-11 | 1.15E-10 | 7.00E-11 | 1.35E-10 | 1.42E-09 | 7.25E-10 | 1.78E-09 | 8.15E-10 | | 10 | -65/350 5x | 1.00E-10 | 3.50E-10 | 1.70E-10 | 5.10E-10 | 8.45E-10 | 8.75E-10 | 8.50E-10 | 1.05E-09 | | 11 | -65/350 15x | 2.50E-10 | 2.25E-10 | 2.75E-10 | 2.45E-10 | 2.55E-09 | 1.98E-09 | 1.82E-09 | 1.55E-09 | | 12 | (Retest) | • | - | - | - | - | - | - | - | | 13 | -65/450 1x | 3.65E-10 | 2.08E-09 | 7.80E-10 | 1.45E-09 | 2.00E-11 | 5.25E-10 | 1.20E-10 | 6.65E-10 | | 14 | -65/450 5x | • | - | 2.50E-09 | - | - | - | - | - | | 15 | -65/450 15x | 2.10E-10 | 4.25E-10 | 2.80E-10 | 7.05E-10 | 1.42E-09 | 2.12E-09 | 1.28E-09 | 1.82E-09 | | 16 | -195/400 1x | 2.20E-10 | 4.70E-10 | 1.05E-09 | 5.40E-10 | 2.70E-09 | 2.00E-09 | 3.30E-09 | 2.00E-09 | | 17 | -195/400 5x | 1.15E-10 | 1.05E-10 | 4.15E-10 | 1.38E-10 | - | - | - | - | | 18 | -195/400 15X | 7.00E-11 | 1.45E-10 | 3.50E-10 | 3.50E-10 | 3.45E-09 | - | 3.60E-09 | | | 19 | -195/450 1x | 3.50E-11 | 4.45E-09 | 9.50E-10 | 3.35E-09 | - | - | - | - | | 20 | -195/450 5x | 3.15E-10 | 2.92E-09 | 1.85E-09 | 1.12E-09 | - | - | - | - | | 21 | -195/450 15X | 3.05E-10 | - | 2.45E-09 | • | 5.10E-09 | - | 5.05E-09 | • | <sup>[1]</sup> Refers to corresponding thermal shock test; control samples were not shocked. TABLE A-IV Control Sample Measurements Group B LEAK RATE (R1), atm-cc/sec | | | | "BEF | DRE" | | | ı | "AFTER" | | |----------------|---------------------|----------|----------|----------|----------|----------|----------|----------|----------| | Test<br>Number | Test [1] Conditions | 115 | 116 | 191 | 217 | 115 | 116 | 191 | 217 | | 0 | Initial | 8.30E-09 | 7.90E-09 | 4.00E-11 | 1.02E-10 | - | - | | • | | 1 | -65/150 1X | - | - | - | - | - | - | - | - | | 2 | -65/150 5X | 6.15E-10 | 9.50E-10 | 8.85E-10 | 1.32E-09 | 9.05E-10 | 6.10E-10 | 8.90E-10 | 6.70E-10 | | 3 | -65/150 10X | 4.75E-10 | 8.55E-10 | 6.25E-10 | 9.95E-10 | 8.25E-10 | 8.45E-10 | 9.80E-10 | 1.55E-09 | | | -65/150 15X | 3.95E-10 | 1.12E-09 | 8.35E-10 | 1.28E-09 | 6.55E-10 | 7.25E-10 | 7.10E-10 | 7.30E-10 | | 5 | -65/200 1X | 1.05E-09 | 1.42E-09 | 1.20E-09 | 1.75E-09 | 1.98E-09 | 2.08E-09 | 2.806-09 | 2.52E-09 | | 6 | -65/200 5X | 4.10E-10 | 1.82E-09 | 9.20E-10 | 2.98E-09 | 1.12E-09 | 1.02E-09 | 1.38E-09 | 1.32E-09 | | _ | -65/200 15X | 3.65E-10 | 8.20E-10 | 4.25E-10 | 1.05E-09 | 1.15E-09 | 1.28E-09 | 1.72E-09 | 1.62E-09 | | 8 | -65/350 1X | 2.15E-10 | 6.10E-10 | 4.05E-10 | 1.12E-09 | 1.18E-09 | 9.15E-10 | 9.65E-10 | 9.20E-10 | | _ | Add Bake | 1.05E-10 | 2.35E-10 | 2.60E-10 | 5.20E-10 | 1.35E-09 | 6.20E-10 | 1.18E-09 | 1.15E-09 | | | -65/350 5X | 3.85E-10 | 6.00E-10 | 4.30E-10 | 5.75E-10 | 9.40E-10 | 1.15E-09 | 1.15E-09 | 1.38E-09 | | 11 | -65/350 15X | 2.45E-10 | 4.45E-10 | 2.25E-10 | 5.80E-10 | 1.68E-09 | 1.78E-09 | 2.32E-09 | 2.72E-09 | | 12 | (Retest) | | | | | | | | | | 13 | -65/450 1X | 1.12E-09 | 1.95E-09 | 1.22E-09 | 8.45E-10 | 2.60E-10 | 6.00E-10 | 5.80E-10 | 6.25E-10 | | 14 | -65/450 5x | - | 5.00E-09 | - | - | - | - | | | | 15 | -65/450 15X | 3.50E-10 | 7.85E-10 | 6.80E-10 | 1.18E-09 | 1.32E-09 | 1.68E-09 | 1.72E-09 | 1.62E-09 | | 16 | -195/400 1X | 7.50E-10 | 4.50E-10 | 5.60E-10 | 5.80E-10 | 2.45E-09 | 2.20E-09 | 7.00E-10 | 3.40E-0 | | 17 | -195/400 5x | 9.80E-10 | 2.62E-09 | 7.75E-10 | 2.25E-09 | - | • | - | - | | 18 | 3 -195/400 15X | 1.65E-09 | 8.00E-10 | 3.05E-09 | 1.05E-09 | 2.75E-09 | • | 2.35E-09 | - | | 19 | 9 -195/450 1X | 2.55E-09 | 3.35E-09 | 1.78E-09 | 4,83E-09 | 4.90E-09 | - | 4.55E-09 | - | | | -195/450 5X | 4.55E-10 | 1.90E-09 | 8.40E-10 | 4.00E-09 | • | - | - | • | | | I -195/450 15X | 2.85E-09 | | 2.35E-09 | | 5.35E-09 | - | 3.60E-09 | - | <sup>[1] -</sup> Refers to corresponding thermal shock test; control samples not shocked. TABLE A-V Bake-out Effect on Helium Leak Tests | Test | | <u> </u> | M | ean Leak | Rate, x10 <sup>2</sup> | \-10 atm- | cc/sec. | | |----------|----|----------|-------|----------|------------------------|-----------|-----------|-----------| | Number | SN | 01_ | 07_ | 18_ | 29 | 44 | 51_ | 52_ | | 6,7,8 | | 33.5 | 21.7 | 16.4 | 17.3 | 12.5 | 15.0 | 14.3 | | 9,10,11 | | 9.7 | 10.7 | 10.3 | 8.9 | 9.1 | 3.9 | 4.7 | | % Change | | -71.0 | -50.8 | -37.5 | -48.8 | -27.1 | <br>-74.2 | <br>-67.4 | | | | _101_ | _102_ | _117_ | _118_ | _131_ | _145_ | _192_ | | 6,7,8 | | 14.2 | 18.7 | 13.8 | 15.0 | 18.8 | 10.7 | 11.5 | | 9,10,11 | | 4.9 | 8.0 | 9.2 | 10.5 | 12.6 | 9.9* | 24.7 | | % Change | | -65.6 | -57.3 | -33.2 | -30.3 | -33.0 | -8.1 | 114.5 | <sup>\*</sup> SN 145 failed during #11; only #9 and #10 used to compute average. <sup>#</sup> Value ignored; latent defect which eventually failed at test #15. TABLE A-VI Leak Measurements After Thermal Shock Group A | | | | | | | LEAK RAT | E (R1), at | m-cc/sec | | | |----------------|--------------|----------|-------|----------|----------|----------|------------|----------|----------|----------| | Test<br>Number | Tes<br>Condi | | # T/S | 1 | 7 | 18 | 29 | 44 | 51 | 52 | | 0 | | Initial | 0 | 6.95E-10 | 1.20E-09 | 5.15E-09 | 4.90E-09 | 5.00E-09 | 7.50E-09 | 1.20E-09 | | | -65/150 | After 1X | 1 | 4.45E-10 | 3.55E-10 | 3.35E-10 | 4.25E-10 | 5.75E-10 | 7.65E-10 | 1.12E-09 | | 2 | 05, 150 | 4X more | 5 | 1.58E-09 | 1.62E-09 | 1.08E-09 | 2.50E-10 | 7.75E-10 | 5.90E-10 | 6.10E-10 | | 3 | | 5X more | 10 | 7.90E-10 | 9.80E-10 | 1.02E-09 | 1.10E-09 | 1.22E-09 | 1.05E-09 | 1.02E-09 | | 4 | | 5X more | 15 | 7.00E-10 | 1.40E-09 | 1.25E-09 | 1.28E-09 | 1.28E-09 | 1.65E-09 | 1.32E-09 | | 5 | -65/200 | After 1X | 16 | 1.82E-09 | 2.22E-09 | 1.78E-09 | 1.52E-09 | 1.58E-09 | 1.52E-09 | 1.85E-09 | | 6 | | 4X more | 20 | 7.88E-09 | 4.00E-09 | 2.82E-09 | 2.38E-09 | 2.32E-09 | 2.02E-09 | 1.82E-09 | | 7 | | 10X more | 30 | 1.15E-09 | 1.35E-09 | 1.05E-09 | 1.45E-09 | 3.50E-10 | 1.42E-09 | 1.08E-09 | | 8 | -65/350 | After 1X | 31 | 1.02E-09 | 1.15E-09 | 1.05E-09 | 1.35E-09 | 1.08E-09 | 1.05E-09 | 1.38E-0 | | 9 | | Add Bake | 31 | 6.65E-10 | 7.55E-10 | 7.25E-10 | 7.70E-10 | 6.60E-10 | 7.25E-10 | 6.80E-10 | | 10 | | 4X more | 35 | 5.70E-10 | 4.65E-10 | 2.70E-10 | 2.65E-10 | 4.95E-10 | 2.70E-10 | 2.05E-10 | | 11 | | 10X more | 45 | 1.68E-09 | 1.98E-09 | 2.08E-09 | 1.62E-09 | 1.58E-09 | 1.65E-10 | 5.10E-16 | | 12 | | Retest | 45 | 2.00€-11 | 9.35E-10 | 1.02E-09 | 1.78E-09 | 1.68E-09 | 2.28E-09 | 7.25E-1 | | 13 | -65/450 | After 1X | 46 | 5.00E-09 | 7.10E-09 | 3.05E-09 | 1.82E-09 | 1.98E-09 | 2.48E-09 | 2.158-0 | | 14 | | 4X more | 50 | 7.50E-11 | 6.30E-10 | 6.45E-10 | 5.85E-10 | 1.62E-09 | 4.70E-09 | 3.10E-0 | | 15 | | 10X more | 60 | 1.42E-09 | 3.60E-09 | 1.45E-09 | 2.25E-09 | 1.55E-09 | 1.65E-09 | 1.78E-0 | | 16 | -195/400 | After 1X | 61 | 1.35E-10 | 1.65E-10 | 1.60E-09 | 1.50E-09 | 3.60E-09 | 1.40E-09 | 3.50E-1 | | 17 | | 4X more | 65 | 1.22E-09 | 1.35E-09 | 4.30E-09 | 2.82E-09 | 1.45E-09 | 2.52E-09 | 2.35E-0 | | 18 | | 10X more | 75 | 6.75E-10 | 6.55E-10 | 1.15E-09 | 1.72E-09 | 1.25€-09 | 9.30E-10 | 1.62E-0 | | 19 | -195/450 | After 1X | 76 | 4.35E-09 | 4.55E-09 | 4.25E-09 | 4.40E-09 | | 4.60E-09 | 3.65E-0 | | 20 | ) | 4X more | 80 | 2.60E-10 | 4.50E-10 | 1.80E-10 | 4.60E-10 | 3.70E-10 | 2.25E-09 | 3.30E-0 | | 21 | | 10X more | 90 | 2.18E-09 | 4.55E-09 | 3.35E-09 | 3.90E-09 | 3.55E-09 | 3.25E-09 | 3.20E-0 | <sup>\*</sup> SN 52 retested; R1 = 2.92E-09 atm-cc/sec. TABLE A-VII Leak Measurements After Thermal Shock Group B | | | | | | | LEAK RATE | (R1), atm | cc/sec | | | |----------------|----------|----------|-------|----------|----------|-----------|-----------|-----------|----------------------|------------------| | Test<br>Number | Condi | | # T/S | 101 | 102 | 117 | 118 | 131 | 145 | 192 | | 0 | | Initial | 0 | 3.15E-10 | 3.50E-10 | 7.60E-09 | 7.40E-09 | 7.00E-09 | 3.55E-10 | 2.15E-10 | | 1 | -65/150 | After 1X | 1 | 1.25E-09 | 2.02E-09 | 1.78E-09 | 1.85E-09 | 2.80E-09 | 1.98E-09 | 2.05E-09 | | 2 | | 4X more | 5 | 6.60E-10 | 9.60E-10 | 4.55E-10 | 1.32E-09 | 7.30E-10 | 7.90E-10 | 8.40E-10 | | 3 | | 5X more | 10 | 1.08E-09 | 1.62E-09 | 9.10E-10 | 1.28E-09 | 1.12E-09 | 8.25E-10 | 8.45E-10 | | 4 | | 5X more | 15 | 1.02E-09 | 1.52E-09 | 1.32E-09 | 1.45E-09 | 1.48E-09 | 1.05E-09 | 8.55E-10 | | 5 | -65/200 | After 1X | 16 | 2.22E-09 | 1.52E-09 | 1.30E-09 | 1.40E-09 | 1.30E-09 | 2.60E-09 | 2.18E-09 | | 6 | | 4X more | 20 | 1.72E-09 | 2.52E-09 | 1.58E-09 | 1.58E-09 | 1.75E-09 | 1.18E-09 | 1.15E-09 | | 7 | | 10X more | 30 | 1.12E-09 | 1.65E-09 | 1.38E-09 | 1.68E-09 | 2.45E-09 | 9.15E-10 | 9.80E-10 | | | -65/350 | After 1X | | 1.42E-09 | 1.45E-09 | 1.18E-09 | 1.25E-09 | 1.45E-09 | 1.12E-09 | 1.32E-09 | | 9 | | Add bake | 31 | 1.02E-09 | 1.75E-09 | 2.08E-09 | 2.05E-09 | 1.12E-09 | 5.90E-10 | 3.25E-09 | | 10 | | 4X more | 35 | 1.25E-10 | 1.10E-10 | 6.00E-11 | 1.40E-10 | 1.68E-09 | 1.38E-09 | 1.30E-09 | | 11 | | 10X more | 45 | 3.20E-10 | 5.40E-10 | 6.25E-10 | 9.55E-10 | 9.85E-10 | 1.28E-08 | 2.85E-09 | | 12 | | Retest | 45 | 1.65E-09 | 1.52Ē-09 | 2.02E-09 | 2.65E-09 | 2.62E-09 | FAIL | 1.68E-09 | | | -65/450 | After 1X | | 3.70E-09 | 2.72E-09 | 2.05E-09 | 2.48E-09 | 2.32E-09 | | 2.68E-09 | | 14 | | 4X more | 50 | 3.90E-09 | 3.60E-09 | | 4.15E-09 | 3.30E-09 | | 2.58E-09 | | 15 | | 10X more | 60 | 3.50E-09 | 2.05E-09 | 1.82E-09 | 1.85E-09 | 2.80E-09 | | 1.75E-05<br>FAIL | | 16 | -195/400 | After 1X | 61 | 2.00E-10 | 4.85E-10 | 7.00E-10 | 1.80E-09 | 1.90E-09 | | | | 17 | | 4X more | | 9.20E-10 | 1.22E-09 | 3.30E-09 | 6.15E-09 | 4.80E-09 | | | | 18 | | 10X more | 75 | 3.15E-09 | 1.20E-09 | 1.09E-09 | 7.60E-10 | 1.02E-09 | | | | 19 | -195/450 | After 1X | 76 | 4.05E-09 | 3.90E-09 | 3.55E-09 | 4.70E-09 | 4.15E-09 | | | | 20 | | 4X more | 80 | 6.65E-09 | 6.45Ē-09 | 3.73E-09 | 2.85E-09 | 6.51E-09 | | | | 21 | | 10x more | 90 | 3.15E-09 | 4.55E-09 | 3.45E-09 | 2.28E-09 | 3.50E-09 | | | | Replace | ements: | Cumul | | | | | | | | | | | | # T/S = | 193 | 194 | | | | LEAK RATE | 193 | 194 | | | | | _ | _ | | | | | | | | 0 | | Initial | 0 | 0 | | | | | 4.10E-10 | 5.10E-10 | | | -65/450 | | 1 | - | | | | | 7 005 00 | | | 14 | | 4X more | 5 | - | | | | | 3.00E-09 | - | | 15 | | 10X more | 15 | - | | | | | 5.10E-09<br>1.62E-09 | - | | 16 | -195/400 | After 1X | 16 | 1 | | | | | | | | 17 | | 4X more | 20 | 5 | | | | | 1.90E-09 | 1.50E-09 | | 18 | | 10X more | 30 | 15 | | | | | 3.50E-09 | 3.90E-09 | | | | | | | | | | | 3.55E-09 | 2.89E-09 | | | -195/450 | | 31 | 16 | | | | | / TEP 00 | 7 000 00 | | 20 | | 4X more | 35 | 20 | | | | | 4.35E-09 | | | 21 | | 10X more | 45 | 30 | | | | | 4.77E-UY | 2.65E-09 | TABLE A-VIII Pin Residual Oxide Depth Measurements | | | | | | | : | OXIDE | DEPTI | HS - mic | rons | (μ) | _ | | | | | | |------------|-----|-----|-----|-----|-----|-----|-------|-------|----------|------|------|------|------|------|------|------|------| | SN | 0 | 6 | 17 | 90 | 1 | 7 | 44 | 51 | 101 | 115 | 116 | 117 | 131 | 145 | 191 | 192 | 217 | | Pin # 2 | 8.0 | 7.6 | 8.0 | 7.6 | 8.0 | 8.0 | 8.0 | 7.2 | 10.4 | 4.0 | 4.0 | 4.8 | 7.2 | 6.4 | 5.6 | 8.0 | 2.4 | | | | | | 7.2 | | | | | 5.6 | 4.8 | 3.2 | 4.8 | 8.8 | 5.6 | 3.2 | 4.8 | 5.6 | | 4 | 8.4 | 8.0 | 8.0 | 7.6 | 8.0 | 8.8 | 8.0 | 8.0 | 5.6 | 4.8 | 7.2 | 7.2 | 4.8 | 4.8 | 3.2 | 4.8 | 5.6 | | | 8.0 | 8.4 | 8.0 | 8.0 | 8.8 | 8.0 | 7.2 | 7.2 | 8.8 | 4.0 | 4.8 | 8.0 | 4.0 | 4.0 | 4.8 | 4.0 | 3.6 | | 6 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 7.2 | 8.0 | 8.0 | | | | | | | | 3.2 | | | | 7.6 | 8.0 | 8.0 | 7.2 | 8.0 | 7.2 | 8.0 | 8.0 | | | | | | | | 2.4 | | | 9 | 8.0 | 8.0 | 9.6 | 8.0 | 8.0 | 8.0 | 8.0 | 8.8 | | | | | | | | 3.2 | | | | 7.2 | 8.8 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 3.2 | 7.2 | 4.0 | 5.6 | 4.8 | 4.8 | 3.2 | 4.0 | 4.8 | | 11 | 7.2 | | | | | | | | | | | | | | | 5.6 | | | | 8.0 | 8.0 | 7.2 | 7.2 | 7.2 | 7.6 | 7.2 | 8.0 | | | | | | | | 4.0 | | | 13 | 7.2 | | | | | | | | | | | | | | | 4.0 | | | | | | | 7.2 | | | | | | | | | | | | 3.2 | | | n = | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | n =<br>x = | | | | | | | | | 6.7 | | | | | | | | | | x -<br>s = | | | | | | | | 0.53 | | | | | | | | 1.46 | | | - | 7.2 | | | | | | | | 3.2 | | | | | | | | | | | | | | | | | | 8.8 | 10.4 | 8.0 | 7.2 | 10.4 | 8.8 | 7.2 | 7.2 | 8.0 | 6.4 | | CV = | | | | | | | | 6.7 | | 37.1 | 39.1 | 33.9 | 33.5 | 27.5 | 28.5 | 34.2 | 30.8 | TABLE A-IX Measured Pin-Glass Failure Loads | | | | GRO | UP A | | | | | GRO | UP B | | | |--------------------|----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|------| | CONTROL<br>SAMPLES | SN | 0 | 6 | 17 | 90 | | 115 | 116 | 191 | 217 | | | | | | | | 47.00 | 44.20 | | 40.55 | 40.55 | 10.50 | 10.40 | | | | Pin# | 1 | 16.40 | 16.80 | 14.80 | 16.20 | | 19.55<br>18.90 | 19.55<br>20.70 | 19.50<br>19.20 | 19.60<br>19.90 | | | | | 3<br>5 | 15.00<br>14.80 | 16.00<br>16.40 | 16.70<br>15.60 | 16.20<br>16.50 | | 20.00 | 20.70 | 19.20 | 19.00 | | | | | 7 | 15.70 | 16.10 | 16.20 | 15.60 | | 20.30 | 20.10 | 19.20 | 19.40 | | | | | 8 | 15.90 | 16.60 | 16.10 | 14.40 | | 20.20 | 21.30 | 20.20 | 20.20 | | | | | 10 | 16.00 | 15.80 | 16.10 | 16.05 | | 20.25 | 18.80 | 18.95 | 19.75 | | | | | 12 | 16.20 | 16.00 | 16.05 | 16.50 | | 20.00 | 20.80 | 19.05 | 19.30 | | | | | 14 | 16.20 | 16.30 | 14.50 | 16.25 | | 19.70 | 20.35 | 18.30 | 19.80 | | | | THERMAL | | | | | | | | | | | | | | -SHOCK<br>SAMPLES | SN | 1 | 7 | | 51 | 52 | 101 | 117 | 131 | 145 | 192 | 194 | | Pin# | 1 | 16.30 | 16.90 | 16.50 | 15.80 | 16.70 | 20.50 | 19.90 | 19.20 | - | 19.55 | 19.6 | | | 3 | 17.00 | 16.10 | 15.80 | 16.20 | 16.25 | 20.60 | 20.75 | 19.40 | 20.30 | 20.05 | 19.0 | | | 5 | 16.20 | 15.30 | 16.30 | 16.25 | 15.90 | 21.00 | 20.45 | 19.50 | 19.10 | 20.60 | - | | | 7 | 16.50 | 16.50 | 15.90 | 16.00 | 16.75 | 19.70 | 21.60 | 20.90 | 19.10 | 19.45 | 20.2 | | | 8 | 16.25 | 15.00 | 16.20 | 16.30 | 16.45 | 20.90 | 21.10 | 20.45 | 18.40 | 19.55 | 19.7 | | | 10 | 16.25 | 16.65 | 16.00 | 16.10 | 15.70 | 18.20 | 20.70 | 20.55 | 19.20 | 20.50 | 19.9 | | | 12 | 16.10 | 16.50 | 15.95 | 16.05 | 16.50 | 20.70 | 20.30 | 20.05 | 19.80 | 21.20 | 20.0 | | | 14 | 16.30 | 16.40 | 16.40 | 16.40 | 16.40 | 20.50 | 19.20 | 19.60 | 19.40 | 19.20 | 19.2 | | | 2 | | | | | 17.60 | | | | | 19.60 | | | | 4 | | | | | 16.00 | | | | | 20.35 | | | | 6 | | | | | 16.30 | | | | | 19.40<br>20.75 | | | | 9 | | | | | 16.20 | | | | | 18.40 | | | | 11<br>13 | | | | | 15.60<br>16.20 | | | | | 19.35 | | TABLE A-X Pin-Glass Failure Stresses | | | | | | | Failure | Stress, | psi | | | | | |--------------------|------------|--------------|--------------|--------------|--------------|--------------|---------|-------|--------------|---------------|--------------|--------------| | | • | | GROU | IP A | | <u> </u> | | GROU | PB | | | | | CONTROL<br>SAMPLES | SN | 0 | 6 | 17 | 90 | | 115 | 116 | 191 | 217 | | | | Pin# | 1 | 5053 | 5176 | 4560 | 4991 | | 5867 | 5867 | 5 <b>852</b> | 5 <b>882</b> | | | | | 3 | 4621 | 4929 | 5145 | 4991 | | 5672 | 6212 | 5762 | 5972 | | | | | 5 | 4560 | 5053 | 4806 | 50 <b>83</b> | | 6002 | 6032 | 5762 | 5702 | | | | | 7 | 4837 | 4960 | 4991 | 4806 | | 6092 | 6272 | 5762 | 5822 | | | | | 8 | 4899 | 5114 | 4960 | 4436 | | 6062 | 6392 | 6062 | 6062 | | | | | 10 | 4929 | 4868 | 4960 | 4945 | | 6077 | 5642 | 5 <b>687</b> | 5927 | | | | | 12 | 4991 | 4929 | 4945 | 50 <b>83</b> | | 6002 | 6242 | 5717 | 5792 | | | | | 14 | 4991 | 5022 | 4467 | 5006 | | 5912 | 6107 | 5492 | 5942 | | | | | X-bar = | 4860 | 5006 | 4854 | 4918 | | 5961 | 6096 | 5762 | 5 <b>888</b> | DS I | | | | | 167.9 | 97.4 | 215.9 | 199.5 | | 131.8 | 228.2 | 149.5 | 106.1 | • | | | | CV = | 3.5 | 1.9 | 4.4 | 4.1 | | 2.2 | 3.7 | 2.6 | 1.8 | • | | | THERMAL | | | | | | | | | | | | | | -SHOCK | SN | 1 | 7 | 44 | 51 | 52 | 101 | 117 | 131 | 145 | 192 | 194 | | SAMPLES | | | | | _ | | | | | | _ | _ | | Pind | <i>‡</i> 1 | 5022 | 5207 | 50 <b>83</b> | 4868 | 5145 | 6152 | 5972 | 5762 | - | 5 <b>867</b> | 5 <b>882</b> | | | 3 | 5237 | 4960 | 4868 | 4991 | 5006 | 6182 | 6227 | 5822 | 6092 | 6017 | 5702 | | | 5 | 4991 | 4714 | 5022 | 5006 | 4899 | 6302 | 6137 | 5 <b>852</b> | 5 <b>73</b> 2 | 6182 | - | | | 7 | 50 <b>83</b> | 5 <b>083</b> | 4899 | 4929 | 5160 | 5912 | 6482 | 6272 | 5732 | 5837 | 6062 | | | 8 | 5006 | 4621 | 4991 | 5022 | 50 <b>68</b> | 6272 | 6332 | 6137 | 5522 | | 5912 | | | 10 | 5006 | 5130 | 4929 | 4960 | 4837 | 5462 | 6212 | 6167 | 5762 | | 5972 | | | 12 | 4960 | 5 <b>083</b> | 4914 | 4945 | 50 <b>83</b> | 6212 | 6092 | 6017 | 5942 | | 6002 | | | 14 | 5022 | 5 <b>053</b> | 50 <b>53</b> | 5 <b>053</b> | 5 <b>053</b> | 6152 | 5762 | 5882 | 5822 | 5762 | 5762 | | | 2 | | | | | 5422 | | | | | 5882 | | | | 4 | | | | | 4929 | | | | | 6107 | | | | 6 | | | | | 5022 | | | | | 5 <b>822</b> | | | | 9 | | | | | 4991 | | | | | 6227 | | | | 11 | | | | | 4806<br>4991 | | | | | 5522<br>5807 | | | | 13 | | | | | 4991 | | | | | | | | | X-bar : | 5041 | 4981 | 4970 | 4972 | 50 <b>29</b> | 6081 | 6152 | 59 <b>89</b> | 5801 | | 5899 | | | s : | <b>81.1</b> | 193.8 | 73.4 | 54.9 | 148.2 | 258.6 | | | 166.5 | | 119.9 | | | CV : | = 1.6 | 3.9 | 1.5 | 1.1 | 2.9 | 4.3 | 3.3 | 2.9 | 2.9 | 3.3 | 2.0 | # **TABLE A-XI** Analysis of Variance Tables for Pin-Glass Failure Stresses | Control vs. Therm | al-shocked: C | roup | Α | | | | |---------------------|---------------|-----------|-------------|----------|-----------------------------------------------|-------------| | Source | Sum Squares | <u>df</u> | Mean Square | <u> </u> | E.M.S. | C.Var | | Treatment | 65,600.0 | 1 | 65,600.00 | 3.443 | $32\phi_{\rm T} + 8s_{\rm H}^2 + s_{\rm E}^2$ | 6.1% | | Header w/in Treat. | 114,329.0 | 6 | 19,054.83 | 0.852 | $8s_{H}^2 + s_{E}^2$ | 0 | | Error (w/in Header) | 1.252.638.0 | 56 | 22,368,54 | | S <sub>E</sub> <sup>2</sup> | <u>93.9</u> | | Total | 1,432,567.0 | 63 | | | | 100.0 | | Source | Sum Squares | df | Mean Square | _F_ | E.M.S. | C.Var | |---------------------|-------------|-----------|-------------|-----------|-----------------------------------------------|-------| | Treatment | 103,684.0 | 1 | 103,684.00 | 0.619 | $32\phi_{\rm T} + 8s_{\rm H}^2 + s_{\rm E}^2$ | 0 % | | Header w/in Treat. | 1,004,273.2 | 6 | 167,378.87 | 5.721**** | $8s_{H}^2 + s_{E}^2$ | 37.1 | | Error (w/in Header) | 1.638.391.8 | <u>56</u> | 29,257,00 | | $S_E^2$ | _62.9 | | Total | 2,746,348.9 | 63 | | | | 100.0 | | Controls: Group A | vs Group E | 3 | | | | - 41= | |---------------------|--------------|----|---------------|------------|-----------------------------------------------|-------| | Source | Sum Squares | df | Mean Square | <u></u> F | E.M.S. | C.Var | | Treatment | 16,542,874.0 | 1 | 16,542,874.00 | 166.26**** | $32\phi_{\rm T} + 8s_{\rm H}^2 + s_{\rm E}^2$ | 92.7% | | Header w/in Treat. | 596,992.0 | 6 | 99,498.67 | 3.074** | $8s_H^2 + s_E^2$ | 1.5 | | Error (w/in Header) | 1.812.506.0 | 56 | 32.366.18 | | S <sub>E</sub> <sup>2</sup> | 5.8 | | Total | 18,952,372.0 | 63 | | | | 100.0 | | | | | | | | | | Source | Sum Squares | df | Mean Square | F | E.M.S. | C.Var | |---------------------|--------------|-----------|---------------|------------|-----------------------------------------------|-------| | Treatment | 20,330,270.0 | 1 | 20,330,270.00 | 288.06**** | $40\phi_{\rm T} + 8s_{\rm H}^2 + s_{\rm E}^2$ | 93.5% | | Header w/in Treat. | 564,614.0 | 8 | 70,576.75 | 2.316* | $8S_H^2 + S_E^2$ | 0.9 | | Error (w/in Header) | 2.133.136.0 | <u>70</u> | 30.473.37 | | S <sub>E</sub> <sup>2</sup> | 5.6 | | Total | 23,028,020.0 | 79 | | | | 100.0 | Significant at 95%. Significant at 97.5%. Significant at 99.0%. Significant at >99.5%. Figure A-1. Control sample helium leak measurements, SN 00. Figure A-2. Control sample helium leak measurements, SN 06. Figure A-3. Control sample helium leak measurements, SN 17. Figure A-4. Control sample helium leak measurements, SN 90. Figure A-5. Control sample helium leak measurements, SN 115. Figure A-6. Control sample helium leak measurements, SN 116. Figure A-7. Control sample helium leak measurements, SN 191. Figure A-8. Control sample helium leak measurements, SN 217. Figure A-9. Pin-glass failure stress distributions. | NASA National Aeronautics and Since Administration | | Report Docum | entation Page | 9 | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------| | 1. Report No. | | 2. Government Accession | on No. | 3. Recipient's Catalo | og Nø. | | NASA TM-104537 | | | | | | | 4. Title and Subtitle | | | | 5. Report Date | | | Thermal Shock Testing for Assuring Reliabil Glass-Sealed Microelectronic Packages | | | lity of | March 1991 | | | | | | | 6. Performing Organ | nization Code | | | | | | 311 | | | 7. Author(s) | | | 8. Performing Organization Report No. | | | | Walter B. Thomas III and Michael D. Lewis | | | | 91800078 | | | | | | | 10. Work Unit No. | | | 0.0.4 | A 1.1 | | | | | | 9. Performing Organization Name and Address NASA Goddard Space Flight Center | | | | 11. Contract or Grant | No. | | Parts Branch, Office of Flight Assurance | | | | 397-12-20 | | | Greenbelt, Maryland 20 | | | 13. Type of Report ar | nd Period Covered | | | 12. Sponsoring Agency Name and Address | | | | Technical Memorandum | | | National Aeronautics and Space Administration Washington, DC 20546 | | | on | 14. Sponsoring Agency Code | | | | | | | 14. Sponsoning Agend | cy Code | | W. B. Thomas III: Goddar M. D. Lewis: Unisys Corp 16. Abstract Tests were performed to destructive to glass-to step stressing can come not destructive to high interfacial pin-glass not-thermal-shocked here exhibited by the 14-pin itrogen-based and excreceived leak rates, rothese were caused by to chemically etched pins shock tests to temperarate measurements was after thermal shocking | co coconnpar<br>thly<br>streade<br>n D<br>the<br>cesi | letermine if ther netal-seal microe re package reliable glass rengths showed no ers. A "critical IP headers evaluation of the rental dual oxide depth different manufaed by one manufae differentials | mal shocking (lectronic packilities. Ther seals. Pin-pudifferences batress resistated. Headers and pin-glascturing method cturer. Both of 646°C. The | Method 1011, Mages and if the mal shocking well tests used etween thermal ance temperate manufactured showed differs interfacial s, in particul header types pensitivity of | nermal shock was shown to be to compare the l-shocked and are" was not in cryogenic-rences in assertengths; ar, by the bassed thermal of helium leak | | 17. Key Words (Suggested by Author(s) | ) | | 18. Distribution Staten | nent | | | Thermal shock testing Hermeticity testing | | | Unclassified - Unlimited | | | | Ghass-to-metal seals | | | | | | | Microelectronic packag | ing | | Subject | Category - 38 | | | 19. Security Classif. (of this report) | | 20. Security Classif. (of the | is page) | 21. No. of pages | 22. Price | | Unclassified | | Unclassifi | ed | 43 | |